DDSim: ## A Multiscale <u>Damage</u> and <u>Durability Simulation Strategy</u> Digital Twin Workshop NASA Langley Research Center John Emery, Sandia National Laboratories Prof. Tony Ingraffea, Cornell University ### **Outline for the Talk** ### Goal: Improved prognosis / diagnosis - Motivation & broad overview - Why do we need a new fatigue life prediction tool? - ♦ The probabilistic, hierarchical, multiscale approach - DDSim Level I Reduced-order filter - Approach - Results & Performance - Level II Automated crack propagation - Approach - Results - ♦ Level III Multiscale simulation (Dr. Hochhalter) - In brief - Conclusions ### Fatigue is Inherently *Multiscale* and *Stochastic*! ### The Challenge ### Random input F S Finite element model of structure including boundary/environmental conditions # Probabilistic life prediction w/ confidence bounds ent microstructics ics ~100 μm Best available physicsbased damage models $$\dot{g}^{\alpha} = G_o \left(\frac{g_s - g^{\alpha}}{g_s - g_o} \right) \sum_{\beta} 2 \left| \mathbf{S}_{ij}^{\alpha} \, \mathbf{S}_{ij}^{\beta} \right| \left| \dot{\gamma}^{\beta} \right|,$$ $$\dot{\gamma} = \sum_{s=1}^{N_{ss}} \left| \dot{\gamma}^{\alpha} \right|$$ **DDSim** ### The Challenge ### Random input Finite element model of structure including boundary/environmental conditions # Probabilistic life prediction w/ confidence bounds Material system & pertinent microstructural statistics DDSim Best available physicsbased damage models ~100 um $$\dot{g}^{\alpha} = G_o \left(\frac{g_s - g^{\alpha}}{g_s - g_o} \right) \sum_{\beta} 2 \left| S_{ij}^{\alpha} S_{ij}^{\beta} \right| \left| \dot{\gamma}^{\beta} \right|,$$ $$\dot{\gamma} = \sum_{s=1}^{N_{ss}} \left| \dot{\gamma}^{\alpha} \right|$$ Plan for ever evolving technologies: faster computers, better experimental techniques, more efficient numerical approaches, etc., etc. ### A Hierarchical Approach Assuming: $N_{total} = N_{MLC} + N_{MSC}$ ### A multiscale approach with 3 hierarchical levels: - <u>Level I</u>: A fast, analytical, reduced-order filter to determine lifelimiting hot-spots in complex structures and approximate N_{total} - <u>Level II</u>: Traditional continuum fracture mechanics, FRANC3D, to compute the life of the structure consumed by growth of microstructurally <u>Large</u> cracks (N_{MLC}) - ◆ <u>Level III</u>: Multiscale simulation to compute the life of the structure consumed by incubation, nucleation and propagation of microstructurally <u>s</u>mall cracks (N_{MSC}) - ♦ Level IV: (plan for evolving technologies) Take full advantage of "what we do now" and develop better numerical methods / physical models ### **A Brief Excursion – Common Interests** Hierarchical approach for ductile failure of laser welds – Level I - Simulation of joining (mechanically fastened, bonded, welded, etc.) technology - Combining data from variable-fidelity models - Large-scale computation of full-scale models (time dependent solution of many DOF models) - Simulation of response and damage to complex environments (severe thermal, acoustic, corrosive, embrittlement) and loading, (e.g., hypersonic) requires multi-physics modeling - Modeling of corrosion (stress and chemical state) - Limited results from experiments interpolation/extrapolation - Multi-site, multi-component, system-level failure mechanisms - Damage evolution models starting from low length scales - Verification and validation all length and time scales (full large-scale and local) and loading environments - Robust digital representation of microstructure (see p. 5 Roadmap) How to map: Stress → Life prediction? Stress field contour plot: Rib-stiffened element How to map: Stress → Life prediction? Stress field contour plot: x-section A, Rib-stiffened element <u>Life prediction</u> contour plot on original FE Mesh (63,974 surface nodes, average a_i=4μm) - Analytical solutions & field data from undamaged FEM used to estimate service life limited by damage at a large number of possible origins (each mesh node). - Initial flaw size from statistical distribution (eg. particle x-sectional area). - These damage origins do NOT become part of the geometrical model in Level I. - These damage origins do NOT interact with each other. - These simplifications readily allow parallel processing. <u>Life prediction</u> contour plot on original FE Mesh (63,974 surface nodes, average a_i=4μm) - Analytical solutions & field data from undamaged FEM used to estimate service life limited by damage at a large number of possible origins (each mesh node). - Initial flaw size from statistical distribution (eg. particle x-sectional area). - These damage origins do NOT become part of the geometrical model in Level I. - These damage origins do NOT interact with each other. - These simplifications readily allow parallel processing. ### **Key Ideas for Level I:** High Volume, High Automation, Probabilistic, & Conservative First Order Analysis ## Level I is a low-fidelity, multiscale, probabilistic prediction ### Density of Particle Diameter, μm Particle radius randomly selected from a list of observed particles ### Reliability, P(N>n) $$P(N > n) = \sum_{i}^{m = \# nodes} P(N > n \mid a_i) P(a_i)$$ $$P(a_i) = \frac{q_i}{B}; B = \sum_{i}^{m} q_i \quad q_i = \# \text{ broken particles at node i}$$ Under fatigue spectrum: 63,974 FE nodes (i.e. initial flaw locations); 10,000 samples of initial flaw size (w/ particle filter); 20,802 - 99,999 cycles min & max computed life; ~20 min on 170 dual 3.6 GHz processors w/ 4GB RAM Fully 3D crack growth simulation at "hot spots": - Explicit representation of crack surface in FE model geometry - Automatically inserted at "hot spots" determined by Level I analysis Fully 3D crack growth simulation at "hot spots": - Explicit representation of crack surface in FE model geometry - Automatically inserted at "hot spots" determined by Level I analysis <u>Level I Life prediction contour plot</u> (x-section B slide 13) Fully 3D crack growth simulation at "hot spots": - Explicit representation of crack surface in FE model geometry - Automatically inserted at "hot spots" determined by Level I analysis Level I Life prediction contour plot (x-section B slide 13) Fully 3D crack growth simulation at "hot spots": - Explicit representation of crack surface in FE model geometry - Automatically inserted at "hot spots" determined by Level I analysis Fully 3D crack growth simulation at "hot spots": - Explicit representation of crack surface in FE model geometry - Automatically inserted at "hot spots" determined by Level I analysis ### **Level II Results** Low fidelity N_{MLC} = 803 cycles High fidelity N_{MLC} = 9025 cycles ### Level II Conditional Reliability at Hot-spot ### Level III - Concurrent multiscale w/ L2 coupling With a first-order, probabilistic prediction completed, focus on the "hot spots" to increase the accuracy of the N_{MSC} prediction using: - Concurrent multiscale (there are other methods) - Representative digital microstructure - Best available physics - High performance parallel computing High resolution meso-scale model ### **Conclusions** ### Our assumption was: $N_{total} = N_{MLC} + N_{MSC}$ - ◆ DDSim Level I provides a high volume, highly automated, probabilistic, and conservative life prediction (N_{total}) for real structures & locates areas of high interest for the Level II & III simulations - ◆ Level II uses the current best-practice fracture mechanics life predictions methodologies for high fidelity N_{MLC} - ◆ The Level III multiscale simulation will incorporate state-of-theart microstructural models and best-available physics to account for microstructural stochasticity resulting in a high fidelity estimate of N_{MSC} - ♦ DDSim, as a multiscale system, will provide microstructurally educated reliability predictions for real structures ### **Acknowledgments** #### **Essential Contributors:** - ♦ Dr. Bruce Carter, Fracture Analysis Consultants - Dr. Gerd Heber, Oxford University - Dr. Jacob Hochhalter, NASA LaRC - Dr. John Papazian, Northrop Grumman - Dr. Wash Wawrzynek, Fracture Analysis Consultants - ♦ The Cornell Fracture Group ### **Financial support**: - NASA's Constellation University Institutes Project - NCC3-994, Dr. Claudia Meyer - DARPA Structural Integrity Prognosis System Program: - HR0011-04-C-0003, Dr. Leo Christodoulou - Sandia National Laboratories